TRECVID-2008 Content-based Copy Detection task Overview Wessel Kraaij TNO // Radboud University George Awad, Paul Over NIST ## Outline - □ Task overview - Dataset and queries - Transformations - Evaluation metrics - Participants - Results - Global Observations - Issues # Task design considerations - Copy detection is applied in several real-word tasks: - television advertisement monitoring - detection of copyright infringement - detection of known (illegal) content - 2008: pilot task with synthetic queries - Audio handled in a separate condition - Task has both a detection and localization component - Detection measure based on error rates - Weighted trade-off of type I (false alarms) and type II (misses) errors. - Computation of optimal operating point by NIST, next time by participants? ### CBCD task overview - □ Goal: - Build a benchmark collection for video copy detection methods - Task: - Given a set of reference (test) video collection and a set of 2000 queries, - determine for each query if it contains a copy, with possible transformations, of video from the reference collection, - and if so, from where in the reference collection the copy comes - □ Three main task types were derived: - Copy detection of <u>video-only</u> queries (<u>required</u>) - Copy detection of <u>audio-only</u> queries (optional) - Copy detection of <u>video + audio</u> queries (optional) # Datasets and queries - Dataset: - Reference video collection: TV2007 and TV2008 sound & vision data (~200 hr) - Non-reference video collection: TV2007 BBC rushes data - Query types: (Developed by INRIA-IMEDIA) ### Copies - Type 1: composed of a reference video only. (1/3) - Type 2: composed of a reference video embedded in a non-reference video. (1/3) - Type 3: composed of a non-reference video only. (1/3) - Number of queries: - 201 total original queries were created by NIST using tools created by INRIA-IMEDIA - 67 gueries for each type - After creating the queries, each was transformed. - 10 video transformations by Laurent Joyeaux (independent agent at INRIA) - 7 audio transformations by Dan Ellis (Columbia University) - □ Yielding... - 10 * 201 = 2010 video queries - 7 * 201 = 1407 audio queries - 10 * 7 * 201 = 14070 audio+video queries ### Video transformations - □ Cam Cording (T1) - Picture in picture (T2) - Insertions of pattern (T3) - Strong re-encoding (T4) - □ Change of gamma (T5) - Decrease in quality (T6, T7) by introducing a combination of Blur, Gamma, Frame dropping, Contrast, Compression, Ratio, White noise - For T6, 3 transformations are randomly selected and combined - For T7, 5 transformations are randomly selected and combined - □ Post production (T8, T9) by introducing a combination of *Crop, Shift, Contrast, Text insertion, Vertical mirroring, Insertion of pattern, Picture in picture,* - For T8, 3 transformations are randomly selected and combined - For T9, 5 transformations are randomly selected and combined - Combination of 5 randomly selected transformations chosen from T1-9 (T10) # Video transformations examples # Some actual query clips ### Audio transformations - T1: nothing T2: mp3 compression T3: mp3 compression and multiband companding T4: bandwidth limit and single-band companding T5: mix with speech - T6: mix with speech, then multiband compress - T7: bandpass filter, mix with speech, compress # Some important task details/assumptions - Detection systems use a form of thresholding - Systems are asked to output a list of possible copies (in fact disabling thresholding) - A query can yield just one true positive - A query can give rise to many false alarms - Consequence: - Type I error modeled as false alarm rate - Type II error modeled as Pmiss ### Evaluation metrics - Three main metrics were adopted: - Normalized Detection Cost Rate (NDCR) - measures error rates/probabilities on the test set: - Pmiss (probability of a missed copy) - Rfa (false alarm rate) - combines them using assumptions about one possible realistic scenario: - Copy target rate (Rtarget) = 0.5/hr - Cost of a miss (CMiss) = 10 - Cost of a false alarm (CFA) = 1 - F_1 (how accurately the copy is located, harmonic mean of P and R) - 3. Mean processing time per query - General rules: - No two query result items for a given video can overlap. - For multiple result items per query, one mapping of submitted extents to ref extents is determined based on F1-score. - □ The reference data has been found if and only if: - The asserted test video ID is correct AND asserted copy and ref. video overlap. #### <u>Decision Score Histogram Separated wrt. Reference Annotation s</u> #### <u>Decision Score Histogram Separated wrt. Reference Annotation s</u> signal: query ### Compute Rate_{FA} and P_{Miss} for all Θ $NDCR = Pmiss + \beta Rfa$ β defined by task characteristics Optimal threshold determined by NIST # 22 Participants (finishers) | Bilkent University | CD FE ** | |--|----------------------------| | University of Bradford | CD ** RU | | Beijing Jiaotong University | CD ** ** ** | | Brno University of Technology | CD ED FE ** SE | | Beijing University of Posts and Telecommunications | CD ** FE | | Columbia University | CD FE SE | | Computer Research Institute of Montreal | CD | | COST292 Team (Delft Univ.) | CD ** FE RU SE | | Fudan University | CD ED FE SE | | IBM T. J. Watson Research Center | CD ** FE ** SE | | INRIA-LEAR | CD FE | | INRIA-IMEDIA | CD ** ** | | Istanbul Technical University | CD | | Chinese Academy of Sciences (MCG-ICT-CAS) | CD ED FE SE | | National Institute of Informatics | CD ** FE RU SE | | Orange Labs - France Telecom Group | CD | | PicSom(Helsinki University of Technology) | CD FE RU SE | | Tsinghua University - Intel China Research Center | CD ** FE RU SE | | TNO-ICT | CD ** | | University of Glasgow | CD ** RU SE | | VIREO (City University of Hong Kong) | CD ** FE RU SE | | vision@ucf (University of Central Florida) | CD ED ** ** | | ** : group didn't submit any runs | : group didn't participate | # Submission types | Run type | Count | |-------------------|-------| | V (video only) | 48 | | A (audio only) | 1 | | M (video + audio) | 6* | | Total runs | 55 | ^{*) 1} of these is audio only # Approaches - Typical outline - Keyframe extraction - Feature extraction - Indexing - Matching - Frame representations - SIFT descriptors - Block based features - Global (edge histogram) - Differ in efficiency / effectiveness trade-off - Several teams created a validation/development set - Different modules for different transformation types vs. generic approaches - Application of video similarity component developed for rushes summarization - Combination of audio and video: apply AND, confidence score normalization (training data necessary). # Example det curve1: Determining the optimal NDCR # Example det curve2: Cut-off too early? T1: Cam Cording *T3: Insertion of patterns* T5: Change of gamma T8, T9: Post Production T2: Pict. In Pict. *T4: Re-encoding* T6, T7: Decrease in quality ### Top 10 sites per transformation (Min. NDCR) | Site Name | T1 | T2 | Т3 | T4 | T5 | Т6 | T7 | Т8 | Т9 | T10 | |--------------------------|----|----|----|----|----|----|-----------|----|----|-----| | INRIA-LEAR.v.Strict | 1 | 1 | 2 | 1 | 2 | 1 | 1 | 2 | 1 | 1 | | INRIA-LEAR.v.Soft | 2 | 2 | 1 | 2 | 3 | 2 | 2 | 1 | 2 | 2 | | INRIA-IMEDIA.v.fusion | 4 | 4 | 3 | 3 | 1 | 3 | 6 | 6 | 7 | 4 | | INRIA-LEAR.v.KeysAdves | 3 | 7 | 8 | 7 | - | 5 | 3 | 7 | 6 | 3 | | INRIA-IMEDIA.v.joly | 9 | - | 4 | 4 | 7 | 4 | 5 | ı | - | 5 | | OrangeLabsICM.v.Run2 | 10 | 6 | 6 | - | 9 | - | - | 4 | 5 | 7 | | OrangeLabsICM.v.Run1 | - | 5 | 5 | - | 4 | - | - | 3 | 3 | 6 | | OrangeLabsICM.v.Run3 | - | 3 | 7 | - | 5 | - | - | 5 | 4 | 8 | | MCG-ICT-CAS.v.ICTCBCDREL | - | 9 | - | 9 | - | 7 | 7 | 9 | - | 10 | | INRIA-IMEDIA.v.ViCopT | 6 | - | 9 | - | 10 | - | - | 8 | 8 | - | | MCG-ICT-CAS.v.ICTCBCDALL | - | 8 | - | - | - | - | 10 | 10 | 10 | - | | CRIMontreal.v.Run1 | 5 | - | - | - | - | 8 | 4 | - | - | - | | thu-intel.v.2 | - | - | - | 5 | 8 | 9 | - | - | - | - | | thu-intel.v.3 | - | - | - | 6 | 6 | 10 | - | - | - | - | | BeijingUPT.v.run1 | - | - | 10 | 8 | - | 6 | - | ı | - | - | | CRIMontreal.v.Run2 | 7 | - | - | - | - | - | 9 | ı | 9 | - | | CRIMontreal.v.Run2Faster | 8 | - | - | - | - | - | 8 | - | - | - | | ColumbiaU.v.baseLocal | - | - | - | - | - | - | - | - | - | 9 | | thu-intel.v.1 | - | - | - | 10 | - | - | - | - | - | - | | MCG-ICT-CAS.v.ICTCBCDTOA | - | 10 | - | - | - | - | - | - | - | - | ^{*}Numbers in table represent the rank T1: Cam Cording T3: Insertion of patterns T5: Change of gamma T8, T9: Post Production T2: Pict. In Pict. T4: Re-encoding T6, T7: Decrease in quality T1: Cam Cording T3: Insertion of patterns T5: Change of gamma T8, T9: Post Production T2: Pict. In Pict. T4: Re-encoding T6, T7: Decrease in quality T1: Cam Cording T3: Insertion of patterns T(T7: Decrees in such T5: Change of gamma T8, T9: Post Production T2: Pict. In Pict. T4: Re-encoding T6, T7: Decrease in quality # Video-only performance (F1 vs Min. NDCR) hard T1: Cam Cording T3: Insertion of patterns T5: Change of gamma T8, T9: Post Production T2: Pict. In Pict. T4: Re-encoding T6, T7: Decrease in quality T10: Random combination of 5 transformations # Video-only perf. (Proc. time vs F1) T1: Cam Cording T3: Insertion of patterns T5: Change of gamma T8, T9: Post Production T2: Pict. In Pict. T4: Re-encoding T6, T7: Decrease in quality # Video-only perf. (Proc. time vs Min. NDCR) T1: Cam Cording T3: Insertion of patterns T5: Change of gamma T8, T9: Post Production T2: Pict. In Pict. T4: Re-encoding T6, T7: Decrease in quality T10: Random combination of 5 transformations # Audio-only performance (1 run) | | Min NDCR | F1 | Proc. Time | |--|----------|-------|------------| | T1: nothing | 0.019 | 0.957 | 213.83 | | T2: mp3 compression | 0.019 | 0.961 | 211.88 | | T3: mp3 compression and multiband companding | 0.019 | 0.963 | 200.78 | | T4: bandwidth limit and single-band companding | 0.019 | 0.962 | 200.93 | | T5: mix with speech | 0.049 | 0.688 | 249.60 | | T6: mix with speech, then multiband compress | 0.049 | 0.681 | 232.86 | | T7: bandpass filter, mix with speech, compress | 0.064 | 0.605 | 236.58 | One run submitted, its NDCR and F1 do rank among the best video only systems. Transformations 5,6 and 7 (variable mixing with unrelated audio content) seems to be harder. # Audio+video runs - best video-only score for each V transformation - best video+audio score for each A+V transformation - A+V run set too limited for broad conclusions, but ... - Relative effect of audio transformations seems similar across video transformations - Using audio seems to help over just video when no speech is mixed in, except for VT5 (gamma) # Query length impact Pmiss at min NDCR for 5 length intervals (Median, Avg and Min over all participants) Slide contributed by Alexis Joly/IMEDIA # Observations/questions - All the pieces of the pilot came together as planned! - Would not have been possible without major help from INRIA-IMEDIA, Laurent Joyeaux, Dan Ellis. - Some systems have achieved very good results, the task has been difficult for many others. - Score normalization across queries is critical - Complex transformations are indeed more difficult. Query length has no major impact. - Combination of a+v yields improvement - How does the pilot task relate to a real operational CBCD task? ### IMEDIA: Availability of tools and test corpus - 2 tools developed by INRIA IMEDIA team - QueryComposer (random composition of reference and non reference video materials) - QueryTransformer (about 20 transformations randomly parameterized and composable) - Dissemination - Tools - QueryComposer binaries already available to TRECVID - QueryTransformer binaries available before end of 2008 - □ Open sources available to everybody in 2009 - Corpus - □ A copyright free corpus will be generated and made available to everybody in 2009 (probably based on MUSCLE/CIVR 2007 reference dataset)